SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS | |---|----------------------------|---| | 1. REPORT NUMBER | Z. GOVT ACCESSION NO. | BEFORE COMPLETING FORM 3. RECIPIENT'S CATALOG NUMBER | | | L. GOVI AGGESSION NO. | | | | | A THE OF REPORT A DEPLOY CONTROL | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | Cluster Formation and Evolution on Semiconductor | | Final | | and Insulator Surfaces | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | 7. AUTHOR(a) | | B. CONTRACT OR GRANT NUMBER(a) | | | | | | John H. Wasyan Dringins Linuageigston | | N00014 07 1/ 0000 | | John H. Weaver, Principal Investigator P. PERFORMING ORGANIZATION NAME AND ADDRESS | | N00014-87-K-0029 | | Dept. Chem. Eng. & Mat. Sci. | | AREA & WORK UNIT NUMBERS | | University of Minnesota | ı | | | Minneapolis MN 55455 | İ | | | Minneapolis, MN 55455 1. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Office of Naval Research | | 1988 | | 800 North Quincy Street | | 19. NUMBER OF PAGES | | Arlington VA 22217 | | 12 | | 14. MONITORING AGENCY NAME & ADDRESSIT differen | (rom Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 154. DECLASSIFICATION/DOWNGRADING | | 1 | | SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | | | | | | | | Approved for public release; distribution unlimited | | | | 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different from Report) | | | | DISTRIBUTION STATEMENT (of the energet entered in place 20, if different from Report) | | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary an | d Ideally by block sumbor | | | The result of the state | · · | ' | | · | | | | | | | | | | | | · | | William Servery by John | | 20. ABSTRACT (Continue on reverse ofth H respectory and | lidentify by block number) | | | | • | | | | | ELECT | | | | E AUGO 1 1000 | | | | ELEC
AUGO 1 1990 | | | | | | | | D | | | | 1 | #### OFFICE OF NAVAL RESEARCH #### FINAL REPORT ### PUBLICATIONS / PATENTS / PRESENTATIONS / HONORS / STUDENTS REPORT for Contract N00014-87-K-0029 R&T Code 4134012 Cluster Formation and Evolution on Semiconductor and Insulator Surfaces John H. Weaver University of Minnesota Department of Chemical Engineering and Materials Science 151 Amundson Hall Minneapolis, Minnesota 55455 (612) 625-6548 Final Report Reproduction in whole, or in part, is permitted for any purpose of the United States Government. *This document has been approved for public release and sale; its distribution is unlimited. #### Part I # Papers Published in Refereed Journals under ONR N00014-87-K-0029 - 1. Yoram Shapira, F. Boscherini, C. Capasso, F. Xu, D.M. Hill, and J.H. Weaver, "Au/InSb(110) Interface Profiles from Synchrotron Radiation and Polar-Angle-Dependent X-Ray Photoemision," Phys. Rev. B 36, 7656-7659 (1987). - 2. F. Xu, Zhangda Lin, D.M. Hill, and J.H. Weaver, "Temperature Dependent Interface Evolution for Ti/GaAs(100) and Cr/GaAs(100)," Phys. Rev. B 36, 624-6630 (1987). - 3. Zhangda Lin, F. Xu, and J.H. Weaver, "Surface Segregation at Metal/III-V Semiconductor Interfaces," Phys. Rev. B 36, 5777-5783 (1987). - 5. F. Xu, C.M. Aldao, I.M. Vitomirov, Zhangda Lin, and J.H. Weaver, "Direct Evidence of the Onset of In Surface Segregation for Co/InP(110)," Phys. Rev. B Rapid Commun. 36, 3495-3498 (1987). - 6. J.J. Joyce, F. Boscherini, M.W. Ruckman, and J.H. Weaver, "Chemical Trapping and Modification of the Au/GaAs(110) Interface using Sm Interlayers," Phys. Rev. B 36, 1605-1611 (1987). - 7. F. Boscherini, Yoram Shapira, C. Capasso, C. Aldao, and J.H. Weaver, "Cr/InSb(110): A Study of Interface Development with High Resolution Core Level Photoemission," J. Vac. Sci. Technol. 5, 1003-1006 (1987). - 8. F. Xu, J.J. Joyce, M.W. Ruckman, H.-W. Chen, F. Boscherini, D.M. Hill, S.A. Chambers, and J.H. Weaver, "Atom Profiling at Epitaxial Co/GaAs Interfaces," in the Proceedings of the Asia Pacific Symposium on Surface Physics (World Scientific Publishing, Singapore, 1987) pp. 122-130. - 9. F. Xu, D.M. Hill, Zhangda Lin, Steven G. Anderson, Yoram Shapira, and J.H. Weaver, "Temperature-Dependent Reaction and Atomic Redistribution for Ti/GaAs(100) Interfaces," Phys. Rev. B 37, 10295-10300 (1988). - 10. Y. Gao, M. Grioni, B. Smandek, J.H. Weaver, and T. Tyrie, "Inverse Photoemission Spectrometer for Interface Studies," J. Phys. E: Scientific Instrum. 21, 489-494 (1988). - 11. C.M. Aldao, I.M. Vitomirov, F. Xu, and J.H. Weaver, "3d Transition Metals on InP(110): A Comparative Study of Reactive Interface Evolution," Phys. Rev. B 37, 6019-6026 (1988). - 12. I. Vitomirov, F. Xu, C.M. Aldao, and J.H. Weaver, "Direct Evidence of the Onset of In Surface Segregation for Co/InP(110)," J. Vac. Sci. Technol. 6, 1563-1564 (1988). - 13. Y. Gao, T.J. Wagener, J.H. Weaver, A.J. Arko, B. Flandermeyer, and D.W. Capone II, "Inverse Photoemission Studies of the Empty Electronic States and Surface Stability of La_{1.85}Sr_{0.15}CuO₄ Phys. Rev. B Rapid Commun. 36, 3971-3974 (1987). - 14. J.H. Weaver, Y. Gao, T.J. Wagener, B. Flandermeyer, and D.W. Capone II, "Reaction and Disruption for Fe/La_{1.85}Sr_{0.15}CuO₄: Interface Formation for High-Temperature Superconductors," Phys. Rev. B Rapid Commun. 36, 3975-3978 (1987). - 15. T.J. Wagener, Y. Gao, J.H. Weaver, A.J. Arko, B. Flandermeyer, and D.W. Capone II, "Unoccupied Electronic States and Surface Phenomena for YBa₂Cu₃O_{6.9}," Phys. Rev. B 36, 3899-3902 (1987). - 16. D.M. Hill, H.M. Meyer III, J.H. Weaver, B. Flandermeyer, and D.W. Capone II, "Oxygen Withdrawal, Copper Valency, and Interface Reaction for Fe/La_{1.85}Sr_{0.15}CuO₄," Phys. Rev. B Rapid Commun. 36, 3979-3982 (1987). - 17. Y. Gao, T.J. Wagener, J.H. Weaver, B. Flandermeyer, and D.W. Capone II, "Reaction and Intermixing at Metal-Superconductor Interfaces: Fe/YBa₂Cu₃O_{6.9}," Appl. Phys. Lett. 51, 1032-1034 (1987). - 18. H.M. Meyer III, T.J. Wagener, D.M. Hill, Y. Gao, Steven G. Anderson, S.D. Krahn, J.H. Weaver, B. Flandermeyer, and D.W. Capone II, "Spectroscopic Evidence for Passivation of the La_{1.85}Sr_{0.15}CuO₄ Surface with Gold," Appl. Phys. Lett. 51, 1118-1120 (1987). - 19. H.M. Meyer III, D.M. Hill, Steven G. Anderson, J.H. Weaver, D.W. Capone II, "Titanium Oxygen Reaction at the Ti/La_{1.85}Sr_{0.15}CuO₄ Interface," Appl. Phys. Lett. **51**, 1750-1752 (1987). - 20. Y. Gao, T.J. Wagener, J.H. Weaver, and D.W. Capone II, "Interface Formation of Semiconductors with High T_c Superconductors: Ge/La_{1.85}Sr_{0.15}CuO₄," Phys. Rev. B 37, 515-518 (1988). - 21. D.M. Hill, Y. Gao, H.M. Meyer III, T.J. Wagener, J.H. Weaver, and D.W. Capone II, "Cu-Induced Surface Disruption of La_{1.85}Sr_{0.15}CuO₄," Phys. Rev. B 37, 511-514 (1988). - 22. Y. Gao, I.M. Vitomirov, C.M. Aldao, T.J. Wagener, J.J. Joyce, C. Capasso, J.H. Weaver, and D.W. Capone II, "Synchrotron-Radiation Photoemission Studies of Interface Formation Between Metals and Superconductors: Al and In on YBa₂Cu₃O_{6.9}," Phys. Rev. B Rapid Commun. 37, 3741-3744 (1988). - 23. T.J. Wagener, Y. Gao, I.M. Vitomirov, C.M. Aldao, J.J. Joyce, C. Capasso, J.H. Weaver, and D.W. Capone II, "Disruption, Segregation, and Passivation for Pd and Noble Metal Overlayers on YBa₂Cu₃O_{6.9}," Phys. Rev. B 38, 232-239 (1 July 1988). - 24. D.M. Hill, F. Xu, Zhangda Lin, and J.H. Weaver, "Atomic Distributions Across Metal/III-V Compound Semiconductor Interfaces," Phys. Rev. B 38, 1893-1900 (1988). - 25. I.M. Vitomirov, C.M. Aldao, Zhangda Lin, Y. Gao, B.M. Trafas, and J.H. Weaver, "Pd Overlayer Growth on InP(110), GaAs(110), and InSb(110): Comparisons of Anion Surface Segregation," Phys. Rev. B 38, 10776-10786 (1988). - 26. Y. Gao, T.J. Wagener, C.M. Aldao, I.M. Vitomirov, J.H. Weaver, and D.W. Capone II, "Photoemission and Inverse Photoemission Studies of La Adatom Interactions with YBa₂Cu₃O_{6.9}," J. Appl. Phys. 64, 1296-1300 (1988). - 27. H.M. Meyer III, D.M. Hill, T.J. Wagener, Y. Gao, J.H. Weaver, D.W. Capone II, and K.C. Goretta, "Electronic Structures of the YBa₂Cu₃O_{7-x} Surface and Its Modification by Sputtering and Adatoms of Ti and Cu," Phys. Rev. B 38, 6500-6512 (1988). - 28. J.H. Weaver, H.M. Meyer III, T.J. Wagener, D.M. Hill, Y. Gao, D. Peterson, Z. Fisk, and A.J. Arko, "Valence Bands, Oxygen in Planes and Chains, and Surface Changes for Single Crystals of M₂CuO₄ and MBa₂Cu₃O (M = Pr, Nd, Eu, Gd)," Phys. Rev. B 38, 4668-4676 (1988). - 29. H.M. Meyer III, D.M. Hill, J.H. Weaver, D.L. Nelson, and C.F. Gallo, "Occupied Electronic States of Single Crystal Bi₂Ca_{1+x}Sr_{2-x}Cu₂O_{8+y}," Phys. Rev. B Rapid Commun. 38, 7144-7147 (1988) - 30. H.M. Meyer III, D.M. Hill, J.H. Weaver, D.L. Nelson, and K.C. Goretta, "Reactivity and Passivation for Bi Adatoms on YBa₂Cu₃O_{6.9} and Bi₂Ca_{1+x}Sr_{2-x}Cu₂O_{8+y}," Appl. Phys. Lett. 53, 1004-1006 (1988). - 31. D.M. Hill, H.M. Meyer III, J.H. Weaver, C.F. Gallo, and K.C. Goretta, "Cu Adatom Interactions with Single- and Polycrystalline Bi₂Ca_{1+x}Sr_{2-x}Cu₂O_{8+y} and YBa₂Cu₃O_x" Phys. Rev. B 38, 11331-11336 (1988). - 32. D.M. Hill, H.M. Meyer III, J.H. Weaver, and D.L. Nelson, "Passivation of High T_c Superconductor Surfaces with CaF₂ and Bi, Al and Si Oxides," Appl. Phys. Lett. 53, 1657-1659 (1988). - 33. Y. Hu, T.J. Wagener, Y. Gao, H.M. Meyer III, and J.H. Weaver, "Empty Electronic States of Graphite and the Growth of Au and Pd Clusters," Phys. Rev. B 38, 3037-3044 (1988). - 34. C.M. Aldao, I.M. Vitomirov, G.D. Waddill, and J.H. Weaver, "Interface Growth with Atoms and Preformed Clusters: Morphology and Schottky Barrier Variations for Au/InP(110)," Appl. Phys. Lett. 53, 2647-2649 (1988). - 35. Y. Gao, M. Grioni, B. Smandek, J.H. Weaver, and T. Tyrie, "Inverse Photoemission Spectrometer for Interface Studies," J. Phys. E: Scientific Instrum. 21, 489-494 (1988). - 36. H.M. Meyer III, Y. Gao, D.M. Hill, T.J. Wagener, J.H. Weaver, B. Flandermeyer, and D.W. Capone II, "High Temperature Superconductors: Occupied and Unoccupied Electronic States," in *Thin Film Processing and Characterization of High Temperature Superconductors*, edited by J.M.E. Harper, R.J. Colton, and L.C. Feldman, AIP Conference Proceedings No. 165, 254-263 (1988). - 37. T.J. Wagener, Y. Gao, H.M. Meyer III, I.M. Vitomirov, C.M. Aldao, D.M. Hill, J.H. Weaver, B. Flandermeyer, and D.W. Capone II, "Spectroscopic Examinations of the Surface Stability of High Temperature Superconductors," in *Thin Film Processing and Characterization of High Temperature Superconductors*, edited by J.M.E. Harper, R.J. Colton, and L.C. Feldman, AIP Conference Proceedings No. 165, 368-373 (1988). - 38. Y. Gao, H.M. Meyer III, T.J. Wagener, D.M. Hill, S.G. Anderson, J.H. Weaver, B. Flandermeyer, and D.W. Capone II, "Interface Formation: High Temperature Superconductors with Noble Metals, Reactive Transition Metals, and Semiconductors," in *Thin Film Processing and Characterization of High Temperature Superconductors*, edited by J.M.E. Harper, R.J. Colton, and L.C. Feldman, AIP Conference Proceedings No. 165, 358-367 (1988). - 39. G.D. Waddill, I.M. Vitomirov, C.M. Aldao, and J.H. Weaver, "Cluster Deposition of GaAs (110): Formation of Abrupt, Defect-Free Interfaces," Phys. Rev. Lett. 62, 1568-1572 (1989). - 40. T.J. Wagener, Yongjun Hu, Y. Gao, M.B. Jost, J.H. Weaver, N. Spencer, and K.C. Goretta, "Resonant Inverse Photoemisson of Bi₂Ca_{1-x}Sr_{2-x}Cu₂O_{8+y} and YBa₂Cu₃O_{7-x}, Unoccupied Oxygen States, and Plasmons," Phys. Rev. B Rapid Commun. 39, 2928-2931 (1989). - 41. H.M. Meyer III, T.J. Wagener, J.H. Weaver, and D.S. Ginley, "Photoemission and Resonant Inverse Photoemission Studies of Tl₂Ba₂Ca₂Cu₃O_{10+y}," Phys. Rev. B Rapid Commun. 39, 7343-7346 (1989). - 42. H.M. Meyer III, D.M. Hill, T.J. Wagener, J.H. Weaver, C.F. Gallo, and K.C. Goretta, "Single Crystal YBa₂Cu₃O_{7-x} and Bi₂Ca_{1-x}Sr_{2-x}Cu₂O_{8+y} Surfaces and Ag Adatom-Induced Modification," J. Appl. Phys. 65, 3130-3135 (1989). - 43. J.H. Weaver, H.M. Meyer III, T.J. Wagener, D.M. Hill, and Y. Hu, "Surface and Interface Properties of High Temperature Superconductors," American Institute of physics 182, 399-408 (1989) - 44. C.M. Aldao, G.D. Waddill, I.M. Vitomirov, and J.H. Weaver, "Interface Formation by Atom and Cluster Deposition: Novel Electronic and Structural Properties," J. Vac. Sci. Technol. A 7, 817-821 (1989). - 45. G.D. Waddill, C.M. Aldao, I.M. Vitomirov, Y. Gao, and J.H. Weaver, "Temperature Dependent Interface Morphology and Schottky Barrier Evolution for Au/InP(110)," J. Vac. Sci. Technol. A 7, 758-764 (1989). - 46. D.M. Hill, H.M. Meyer III, and J.H. Weaver, "Y, Ba, Cu, and Ti Interface Reactions with SrTiO₃(100) Surfaces," J. Appl. Phys. 65 4943-4950 (1989). - 47. G.D. Waddill, C.M. Aldao, I.M. Vitomirov, S.G. Anderson, C. Capasso, and J.H. Weaver, "Metal Cluster Deposition on GaAs(110): Fermi Level Movement in the Absence of Metal-Induced Gap States and Defects," J. Vac. Sci. Technol. B 7, 950-957 (1989). - 48. C.M. Aldao, G.D. Waddill, S.G. Anderson, and J.H. Weaver, "Temperature Effects for Ti/GaAs(110) Interface Formation Involving Cluster and Atom Deposition," Phys. Rev. B 40, 4022-4029 (1989). - 49. T.J. Wagener, H.M. Meyer III, D.M. Hill. Y. Hu, M.B. Jost, J.H. Weaver, and D.G. Hinks, "X-Ray and Resonance Inverse Photoemission Studies of Ba_{0.625}K_{0.375}BiO_{3-y}," Phys. Rev. B 40, 4022-4029 (1989). - 50. C.M Aldao, S.G. Anderson, C. Capasso, I.M. Vitomirov, G.D. Waddill and J.H. Weaver, "Dopant Concentration Dependences and Symmetric Fermi Level Movement for Metal/n- and p-GaAs(110) Interfaces Formed at 60 K," Phys. Rev. B Rapid Commun 39, 12977-12980 (1989). - 51. S.G. Anderson, C.M. Aldao, G.D. Waddill, I.M. Vitomirov, C. Capasso, and J.H. Weaver, "Fermi Level Movement for Metal/n- and p-GaAs Interfaces: Effects of Temperature and Dopant Concentratins," Appl. Phys. Lett. 65, 4943-4950 (1989). - 52. I.M. Vitomirov, G.D. Waddill, C.M. Aldao, S.G. Anderson, C. Capasso, and J.H. Weaver, "Reversible Temperature-Dependent Fermi Level Movement for Metal-GaAs(110) Interfaces," Phys. Rev. B Rapid Commun. 40, 3483-3486 (1989). - 53. S.G. Anderson, C.M. Aldao, G.D. Waddill, I.M. Vitomirov, S.J. Severtson, and J.H. Weaver, "Al/GaAs(110) Temperature Dependent Interface Formation and Overlayer Energy References," Phys. Rev. B 40, 8305-8312 (1989). ## Books (and sections thereof) Published - 1. Y. Gao, T.J. Wagener, D.M. Hill, H.M. Meyer III, J.H. Weaver, A.J. Arko, B. Flandermeyer, and D.W. Capone II, "High Temperature Superconductors: Occupied and Unoccupied Electronic States, Surface Stability, and Interface Formation," Chapter 21 in Chemistry of High-Temperature Superconductors, David L. Nelson, M. Stanley Whittingham, and Thomas F. George, eds. (American Chemical Society, Washington, D.C., 1987) ACS Symposium Series 351, pp. 212-225. - 2. J.H. Weaver, "Synchrotron Radiation Photoemission Studies of Interfaces," Chapter 2 in Analytical Techniques for Thin Films, edited by K.N. Tu and R. Rosenberg, Treatise on Materials Science and Technology, Vol. 27 (Academic Press, New York, 1988) pp. 15-63. - 3. H.M. Meyer III, Y. Gao, T.J. Wagener, D.M. Hill, J.H. Weaver, B.K. Flandermeyer, and D.W. Capone II, "High Temperature Superconductors: Occupied and Unoccupied Electronic States," in *Thin Film Processing and Characterization of High Temperature Superconductors*, edited by J.M.E. Harper, R.J. Colton, and L.C. Feldman, AIP Conference Proceedings No. 165, 254-263 (1988). - 4. Y. Gao, H.M. Meyer III, T.J. Wagener, D.M. Hill, S.G. Anderson, J.H. Weaver, B. Flandermeyer, and D.W. Capone II, "Spectroscoic Examinations of the Surface Stability of High Temperature Superconductors, in *Thin Film Processing and Characterization of High Temperature Superconductors*, edited by J.M.E. Harper, R.J. Colton, and L.C. Feldman, AIP Conference Proceedings No. 165, 358-367 (1988). - 5. T.J. Wagener, Y. Gao, H.M. Meyer III, D.M. Hill, J.H. Weaver, B. Flandermeyer, and D.W. Capone II, "Spectroscopic Examinations of the Surface Stability of High Temperature Superconductors," in *Thin Film Processing and Characterization of High Temperature Superconductors*, edited by J.M.E. Harper, R.J. Colton, and L.C. Feldman, AIP Conference Proceedings No. 165, 368-373 (1988). - 6. D. Sahn, A. Langner, T.J. George, J.H. Weaver, H.M. Meyer III, D.L. Nelson, and A. Wold, "Overview of High Temperature Superconductivity: Theory, Surfaces, Interfaces, and Bulk Systems," Chapter 1 in *Physical Chemistry of High Temperature Superconductors*, edited by Thomas F. George and David L. Nelson (American Chemical Society, Washington, DC, 1988) ACS Symposium Series 377, pp. 1-15. - 7. H.M. Meyer III, D.M. Hill, J.H. Weaver, and D.L. Nelson, "Surface and Interface Properties of High Temperature Superconductors," Chapter 21 in *Physical Chemistry of High Temperature Superconductors*, edited by Thomas F. George and David L. Nelson (American Chemical Society, Washington, DC, 1988) ACS Symposium Series 377, pp. 280-290. #### Technical Reports Published and Papers Published in Non-Refereed Journals 1. G.D. Waddill, I.M. Vitomirov, C.M. Aldao, S.G. Anderson, C. Capasso, and J.H. Weaver, "Metal-Semiconductor Interfaces with Novel Structural and Electronic Properties: Metal Cluster Deposition," in *Chemistry and Defects in Semiconductor Heterostructures*, Proceedings of the 1989 Spring Meeting of the Materials Research Society, Vol. 148, edited by M. Kawabe, E.R. Weber, T.R. Sands, and R.S. Williams. #### Patents Filed J.H. Weaver, H.M. Meyer III, D.M. Hill, D.L. Nelson, and R.K. Grasselli, "Ohmic Contacts and Passivation Layers for High Temperature Superconductors." #### Patents Granted None # Invited Presentations at Topical or Scientific/Technical Society Conferences ١ - 1. J.H. Weaver, Panelist in Workshop on Microelectronics Research and Development, Congress of the United States, Office of Technology Assessment, Washington, DC, June 1987. - 2. J.H. Weaver, "Growth and Characterization of Metal Overlayers on Compound Semiconductors," American Institute of Chemical Engineers, Conference on Emerging Technologies in Materials, Minneapolis, Minnesota, August 1987. - 3. J.H. Weaver, "High Temperature Superconductors: Occupied and Unoccupied Electronic States, Surface Stability, and Interface Formation," American Chemical Society, New Orleans, Louisiana, September 1987. - 4. J.H. Weaver, H.M. Meyer III, Y. Gao, D.M. Hill, T.J. Wagener, B. Flandermeyer, and D.W. Capone II, "High Temperature Superconductors: Occupied and Unoccupied Electronic States," 20th Annual Synchrotron Radiation Center Users Group Meeting, Stoughton, Wisconsin, October 1987. - 5. Zhangda Lin and J.H. Weaver, "Surface Segregation at Metal/III-V Semiconductor Interfaces," Solvay Conference on Surface Science, Austin, Texas, December 1987. - 6. J.H. Weaver, "High Temperature Superconductors," American Institute of Chemical Engi. zers Symposium, Minneapolis, Minnesota, February 1988. - 7. J.H. Weaver, "Surface Stability and Interface Chemisorption of High Temperature Superconductors," Gordon Conference on the Chemistry of Electronic Materials, Ventura, California, March 1988. - 8. J.H. Weaver, "High Temperature Superconductors: Electronic States, Surface Stability, and Interface Formation," American Chemical Society, Minneapolis, Minnesota, April 1988. - 9. J.H. Weaver, "The Physics and Chemistry of Interfaces," keynote lecture, The Royal Society of Canada, Symposium on Advanced Materials: Science & Applications, Windsor, Ontario, Canada, June 1988. - 10. J.H. Weaver, "Electronic Structure of High Temperature Superconductors," Gordon Conference on Electron Spectroscopy, Brewster Academy, Wolfeboro, New Hampshire, July 1988. - 11. J.H. Weaver, "High Temperature Superconductors: Electronic States, Surface Stability, and Interface Formation," American Chemical Society, Los Angeles, California, September 1988. - 12. J.H. Weaver, "Metal-Semiconductor Interfaces," World Materials Congress: Interface Science and Engineering, Chicago, Illinois, September 1988. - 13. J.H. Weaver, "High Temperature Superconductors: Electronic States, Surface Stability, and Interface Formation," 35th National Symposium of the American Vacuum Society, Topical Conference on High T_c Superconducting Thin Films, Devices, and Characterization, Atlanta, Georgia, October 1988. - 14. J.H. Weaver, "Physics and Chemistry of Metal/Semiconductor Interfaces," Spring Meeting of the Materials Research Society, Symposium on the Chemistry and Defects in Semiconductor Heterostructures, San Diego, California, April 1989. - 15. J.H. Weaver, "Surfaces and Interfaces of High Temperature Superconductors," First Gordon Conference on Superconductivity, Ventura, February 1989. - 16. J.H. Weaver, "Photoemission Studies of Surfaces and Interfaces of High T Superconductors," Scanning Electron Microscopy Conference, Salt Lake City, Utah, May 1989. - 17. J.H. Weaver, "Physics and Chemistry of Metal/Semiconductor Interfaces," American Vacuum Society, Albuquerque, May 1989. - 18. J.H. Weaver, "Reactions at Semiconductor Interfaces," Special Lecture Series on Electronic Materials: A New Era of Materials Science, University of Minnesota, Minnepolis, May 1989. # Contributed Presentations at Topical or Scientific/Technical Society Conferences - 1. J.J. Joyce, C. Aldao, B.M. Trafas, and J.H. Weaver, "Island Formation and Metallic Screening at the In/Semiconductor Interface," 20th Annual Synchrotron Radiation Center Users Group Meeting, Stoughton, Wisconsin, October 1987. - 2. I.M. Vitomirov, F. Xu, C.M. Aldao, and J.H. Weaver, "Direct Evidence of the Onset of In Surface Segregation for Co/InP(110)," 34th National Symposium of the American Vacuum Soceity, Anaheim, California, November 1987. - 3. H.M. Meyer III, Y. Gao, D.M. Hill, T.J. Wagener, J.H. Weaver, B. Flandermeyer, and D.W. Capone II, "High Temperature Superconductors: Occupied and Unoccupied Electronic States," 34th National Symposium of the American Vacuum Soceity, Anaheim, California, November 1987. - 4. T.J. Wagener, Y. Gao, H.M. Meyer III, D.M. Hill, J.H. Weaver, B. Flandermeyer, and D.W. Capone II, "Spectroscopic Examinations of the Surface Stability of High Temperature Superconductors," 34th National Symposium of the American Vacuum Soceity, Anaheim, California, November 1987. - 5. Y. Gao, H.M. Meyer III, T.J. Wagener, D.M. Hill, S.G. Anderson, J.H. Weaver, B. Flandermeyer, and D.W. Capone II, "Interface Formation: High Temperature Superconductors with Noble Metals, Reactive Transition Metals, and Semiconductors," 34th National Symposium of the American Vacuum Soceity, Anaheim, California, November 1987. - 6. J.H. Weaver, "Physics and Chemistry of Interfaces," University of Washington, Seattle, May 1988. - 7. J.H. Weaver, "Physics and Chemistry of Interfaces," Battelle Pacific Northwest Laboratory, Richland, Washington, May 1988. - 8. J.H. Weaver, "Metal/Semiconductor Interface Formation," Electronics Technology and Devices Laboratory, Fort Monmouth, New Jersey, May 1988. - 9. Yongjun Hu, T.J. Wagener, Y. Gao, and J.H. Weaver, "Cluster Growth and the Evolution of Empty Electronic States," 35th National Symposium of the American Vacuum Society, Atlanta, Georgia, October 1988. - 10. I.M. Vitomirov, C.M. Aldao, and J.H. Weaver, "In Search of Symmetry: Evolution of the In/GaP(110) and Ga/InP(110) Interfaces," 35th National Symposium of the American Vacuum Society, Atlanta, Georgia, October 1988. - 11. T.J. Wagener, H.M. Meyer III, D.M. Hill, Y. Gao, J.H. Weaver, D. Peterson, Z. Fisk, and A.J. Arko, "Occupied and Unoccupied Electronic States of High T_c Superconductors," 35th National Symposium of the American Vacuum Society, Topical Conference on High T_c Superconducting Thin Films, Devices, and Characterization, Atlanta, Georgia, October 1988. - 12. D.M. Hill, H.M. Meyer III, and J.H. Weaver, "Interface Reactions and Atomic Distributions for Y, Ba, Cu, and Ti Overlayers on SrTiO₃(100)," 35th National Symposium of the American Vacuum Society, Topical Conference on High T_c Superconducting Thin Films, Devices, and Characterization, Atlanta, Georgia, October 1988. - 13. H.M. Meyer III, D.M. Hill, T.J. Wagener, Y. Gao, J.H. Weaver, K.C. Goretta, C.F. Gallo, and D.L. Nelson, "Metal, Non-metal, and Semiconductor Interface Formation with YGa₂Cu₃O_{7-x} and BiSaSrCuO," 35th National Symposium of the American Vacuum Society, Topical Conference on High T_c Superconducting Thin Films, Devices, and Characterization, Atlanta, Georgia, October 1988. - 14. G.D. Waddill, C.M. Aldao, I.M. Vitomirov, and J.H. Weaver, "Interface Formation by Atom and Cluster Deposition: Electronic and Structural Properties," 21st Annual Synchrotron Radiation Users Group Meetign, Stoughton, Wisconsin, October 1988. - 15. C.M. Aldao, G.D. Waddill, S.G. Anderson, and J.H. Weaver, "Temperature Effects on Ti/GaAs(110) Interface Formation Involving Cluster and Atom Deposition," 16th Annual Conference on the Physics and Chemistry of Semiconductor Interfaces (PCSI-16), Bozeman, January 1989. - 16. Y. GAo, Y. Hu, T.J. Wagener, and J.H. Weaver, "Resonance Inverse Photoemission of Bi₂Ca_{2-x}Sr_{1+x}Cu₂O_{8+y} and YBa₂Cu₃O_{7-x}, Unoccupied Oxygen States, and Plasmons," March Meeting of the American Physical Society, St. Louis, March 1989. - 17. Y. Gao, Y. Hu, T.J. Wagener, and J.H. Weaver, "Empty Electronic State Evolution for Sc and Electron Dynamics at the 3p-3d Giant Dipole Resonance," March Meeting of the American Physical Society, St. Louis, March 1989. - 18. J.H. Weaver, C.M. Aldao, G.D. Waddill, and S.G. Anderson, "Temperature Effects for Ti/GaAs(110) Interface Formation Involving Cluster and Atom Deposition," Electronic Materials Conference, Boston, June 1989. - 19. J.H. Weaver, C.M. Aldao, G.D. Waddill, I.M. Vitomirov, and S.G. Anderson, "Metal/Semiconductor Interfaces: Temperature-Dependent Atom and Cluster Deposition," Battelle Pacific Northwest Laboratories, Richland, August 1989. - 20. J.H. Weaver, C.M. Aldao, G.D. Waddill, I.M. Vitomirov, and S.G. Anderson, "Metal/Semiconductor Interfaces: Temperature-Dependent Atom and Cluster Deposition," American Vacuum Society, College Station, September 1989. - 21. J.H. Weaver, H.M. Meyer III, D.M. Hill, and T.J. Wagener, "Surfaces and Interfaces of High T_c Superconductors," Physics Department, Texas A&M University, College Station, September 1989. #### Honors/Awards/Prizes None # Personnel Supported under ONR N00014-87-K-0029 (Full or Partial Support) J.H. Weaver, Principal Investigator F. Boscherini, Postdoctoral Fellow Y.L. Gao, Postdoctoral Fellow F. Xu, Postdoctoral Fellow G.D. Waddill, Postdoctoral Fellow H.M. Meyer, Postdoctoral Fellow S.G. Anderson, Graduate Student T.J. Wagener, Graduate Student I.M. Vitomirov, Graduate Student D.M. Hill, Graduate Student C.M. Aldao, Graduate Student #### Part II # Principal Investigator John H. Weaver University of Minnesota Department of Chemical Engineering & Materials Science 421 Washington Ave. SE Minneapolis, MN 55455 # Cognizant ONR Scientific Officer David L. Nelson Current telephone number: (612) 625-6548 FAX: (612) 625-6043 # Summary of Accomplishments under ONR N00014-87-K-0029 The work performed under this program can be divided into three main groups. The first involved the formation of metal-semiconductor interfaces by atom deposition, with emphasis on the development of clusters on the surface, the onset of disruption, the nucleation of the metal, and the kinetics of atom redistribution in the evolving overlayer. The second involved the surface and interface properties of the high temperature superconductors. The third involved the formation of abrupt interfaces using a novel technique that we developed, namely cluster-assembly. These programs were very productive, as summarized above. Fifty-three refereed papers and seven chapters were published, eighteen invited papers were given, twenty-one contributed papers were presented, one patent was filed, and eleven students and postdocs received partial support. Major progress was possible because of the momentum developed through ONR support and state-of-the-art instrumentation that had been developed in our laboratory, largely through ONR support. Contributing to this ONR-Chemistry program was support from ONR/DARPA for HTS studies late in this contract period and support from SDIO under a program for reliable electronics. Common to all of our studies is the need to understand the detailed chemistry of a surface as it evolves from its freshly-prepared state to its final state where an overlayer has grown over the surface Overlayer growth is accomplished by atom deposition and cluster-assembly, and we have shown that quite different final configurations can be reached because the reaction pathways are fundamentally different. Our studies of atom-assembly of metal overlayers on semiconductors pioneered the use of high resolution synchrotron radiation photoemission to investigate interface reactions at low coverage. Primary studies examined the growth of epitaxial and nonepitaxial metal layers on GaAs, InSb, and InP. We completed detailed investigations of the evolution of the Schottky barrier as a function of temperature and dopant concentration, showing the importance of nonequilibrium processes associated with the surface photovoltaic effect and having a major impact on the understanding of surface processes. We showed that atom-assembled interfaces are rarely atomically abrupt, even in instances where reaction is weak. Almost all cases investigated showed intermixing, the degree of which varied according to the chemical reactivities of the constituents. Temperature-dependent studies of representative systems, including Ti/GaAs, Cr/GaAs, Ag/GaAs, and Bi/GaAs demonstrated the role of thermal energy and kinetics on the initial stages of reaction and on subsequent atom distributions in thickening films. The mechanisms behind surface segregation were examined in detail, and direct evidence was given for the onset of segregation phenomena. Our studies of surface and interface properties of the high temperature superconductors broke new ground and provided broadly-based fundamental understanding of surface stabilities and materials compatibility issues for the HTSs. The importance of such insight is evident from the need to integrate the HTSs with new and existing technologies. By initiating our interface studies immediately after the discovery of the HTSs, we established ourselves as leaders in the field. Our work focused on the surface chemistry for all of the HTS materials developed to date, namely the 2-1-4, 1-2-3, 2-2-1-2, and 2-2-2-3 materials, with various elemental substitutions and ranges in stoichiometry. These HTS materials are based on Cu-O structures and, as such, they exhibit similar, but not identifical, surface properties. (The exception is BaKBiO, which we also studied) Our results showed that the HTS surfaces are fragile, being readily degraded by Ar ion bombardment, exposure to environmental gases, and the deposition of almost all atoms. Interface phenomena for these systems are complex, but not intractibly so. In our surface and interface studies of HTSs, we established collaborations with those who were expert in the synthesis of bulk samples. This made it possible for us to change directions rapidly as new superconductors were developed. It also allowed us to provide important characterization of the materials that have become available. These collaborations involved colleagues from Argonne, Los Alamos, Sandia, 3M, Grace, Honeywell, ONR, and most recently, colleagues from Japan and China. Under this program, we examined a wide variety of reacting overlayers, including transition metals (Ti, Fe), noble and near noble metals (Cu, Pd), rare earths (La), simple metals (Al, In), and semiconductors (Ge, Si). These interfaces exhibited oxygen removal from the HTS, the loss of superconductivity in the modified region, the formation of oxides, and, ultimately, the appearance of metal overlayers. These interfaces were also metastable. All led to non-ohmic and heterogeneous boundary layers between the metal and the buried superconductor. In contrast, we showed that Ag and Au overlayers were not disruptive and that Bi overlayers were minimally reactive, indicating the significance of these materials as contacts. We examined the feasibility of preparing passivating surface layers, with emphasis on Bi and Bi₂O₃, the oxides of Al and Si (formed in activated oxygen atmospheres), and CaF₂. These latter studies showed great promise for passivating dielectric layers, and patent application procedures were initiated. The third major thrust of our work involved development of a new technique for the assembly of interfaces, namely cluster-assembly. Previous work had involved atom-by-atom deposition and overlayer growth, and we showed the importance of surface chemistry in understanding the details of film nucleation and growth. For cluster-assembly, our goal was to form an interface in a way that changed the surface chemistry by preventing single atoms from contacting the surface. The technique involves the formation of a thin buffer layer on a surface such that it serves as a noninteracting support for subsequent depositions. When metal or semiconductor atoms are deposited onto the buffer layer, they nucleate and grow as clusters. The contact of these clusters with the surface is accomplished by desorbing the Xe. The result is an atomically abrupt interface in most cases. Development of this technique generated a great deal of interest because of the opportunity to form novel junctions. For the HTS materials, for example, we succeeded in growing metal overlayers without disruption of the HTS surface. For semiconductor contacts, we found novel Fermi level pinning positions. On-going studies focus on the properties of these interfaces, issues related to sintering of nanoclusters and the boundary layer itself, and the possibility for novel device structures.